
Grade 10 Appendix 3-1

Financial Literacy

Creating a Visual Essay
A visual essay, similar to a “photo essay” can be used to explore themes associated with a piece of literature. The format of this

assignment is similar to a music video; you will select images, music and text that communicate your original analysis of the

theme.

Steps for Creating a Visual Essay

Develop a working thesis for your visual essay (similar to a thesis for a written essay). The thesis must express an

idea/position/attitude that is yours. Your thesis should reflect critical analysis of a theme in a piece of literature. You will be

responding to the question:

Do you think corporate branding effects the spending decisions of teens today?
Why or Why not?

Research support for your thesis – this should include quotations from the text or documentary along with your own critical

analysis & research.

Choose images/animations/a song that expresses & reinforces the arguments you have compiled to support your thesis.

Create a visual essay using Moviemaker or iMovie. The visual essay should communicate your ideas in a clear and organized

manner. Even though it is in a visual format, your visual essay must have an introduction, body (presentation of arguments),

and a conclusion.

Collection of Sources

Your sources can be collected several ways:

- You could shoot your own photos for this project.

- You can use photos through published sources (e.g., books).

- You can search websites for photos.

- Photos may also be obtained from a stock art archives on the internet.

Please note : You must document where you obtained the photos by providing source, ID number (if available),

photographer (if known) and publisher/website address. If using personal photos, identify yourself as the

photographer.

In instances where you decide to take your own photos, please remember that you should always protect the privacy and

safety of your subjects. Remember, your visual essay should only include photos of subjects who agree to have their photo

taken and used for your assignment.

Grade 10 Appendix 3-1

Financial Literacy

 Rubric: Visual Essay Presentation

Criteria Level 1 Level 2 Level 3 Level 4

Knowledge/
Understanding
• information, ideas

 presents limited
appropriate and relevant
information

 presents some
appropriate and
relevant information
and ideas

 presents considerable
appropriate and
relevant information
and ideas

 presents well-thought-
out and insightful
information and ideas

Thinking/Inquiry
• analysis

 develops ideas with
limited logic and
coherence

 develops ideas with
some logic and
coherence

 develops ideas with
considerable logic and
coherence

 develops ideas with a
high degree of logic and
coherence

• critical thinking/ audience
analysis

 incorporates images that
have limited appeal for
the intended audience

 incorporates images
that have some appeal
for the intended
audience

 incorporates images
that have considerable
appeal for the intended
audience

 incorporates images that
have strong appeal for
the intended audience

Communication

• focus and unity

 has limited focus  has some focus and
unity

 has considerable focus
and unity

 has a strong, clear,
unified focus

• sense of audience and
purpose

 choice of material and
media show limited sense
of audience and purpose

 choice of material and
media show some
sense of audience and
purpose

 choice of material and
media show
considerable sense of
audience and purpose

 choice of material and
media show strong sense
of audience and purpose

• interplay of media  interplay of media has
limited effectiveness

 interplay of media is
somewhat effective

 interplay of media is
effective

 interplay of media is
highly effective

Application

• use of media and technology

 shows limited command
of the media and
technology used

 shows some command
of the media and
technology used

 shows considerable
command of the media
and technology used

 shows strong command
of the media and
technology used

• presentation  few parts of the
presentation are smooth
and fluent

 some parts of the
presentation are
smooth and fluent

 most of the
presentation is smooth
and fluent

 all or almost all of the
presentation is smooth
and fluent

